
 1

Zał. nr 4 do ZW

WYDZIAŁ PODSTAWOWYCH PROBLEMÓW TECHNIKI

KARTA PRZEDMIOTU

Nazwa w języku polskim ANALIZA MATEMATYCZNA M2

Nazwa w języku angielskim MATHEMATICAL ANALYSIS M2

Kierunek studiów (jeśli dotyczy): Matematyka

Specjalność (jeśli dotyczy):

Stopień studiów i forma: I stopień*, stacjonarna

Rodzaj przedmiotu: obowiązkowy

Kod przedmiotu MAP1113

Grupa kursów TAK

 Wykład Ćwiczenia Laboratorium Projekt Seminarium

Liczba godzin zajęć

zorganizowanych w Uczelni

(ZZU)

60 45

Liczba godzin całkowitego

nakładu pracy studenta

(CNPS)

270

Forma zaliczenia Egzamin

Dla grupy kursów zaznaczyć

kurs końcowy (X)
X

Liczba punktów ECTS 9
w tym liczba punktów

odpowiadająca zajęciom

o charakterze praktycznym (P)

4

w tym liczba punktów ECTS

odpowiadająca zajęciom

wymagającym bezpośredniego

kontaktu (BK)

5

WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY, UMIEJĘTNOŚCI I INNYCH

KOMPETENCJI

1. Zna rachunek różniczkowy funkcji jednej zmiennej i jego zastosowania.

2. Zna i umie stosować rachunek całkowy funkcji jednej zmiennej.

3. Potrafi badać zbieżność ciągów oraz obliczać granice funkcji jednej zmiennej.

4. Zna podstawowe pojęcia z algebry liniowej.

CELE PRZEDMIOTU

C1 Poznanie konstrukcji i podstawowych własności całki Riemanna-Stieltjesa.

C2 Opanowanie podstawowej wiedzy dotyczącej szeregów liczbowych i funkcyjnych.

C3 Nabycie umiejętności stosowania całek niewłaściwych oraz całek z parametrem.

C4 Poznanie podstawowych pojęć topologicznych i ich zastosowania w analizie

matematycznej.

C5 Poznanie podstawowych pojęć z rachunku różniczkowego funkcji wielu zmiennych.

C6 Stosowanie nabytej wiedzy do tworzenia i analizy modeli matematycznych w celu

rozwiązywania zagadnień teoretycznych i praktycznych w różnych dziedzinach nauki i

techniki.

 2

*niepotrzebne skreślić

PRZEDMIOTOWE EFEKTY KSZTAŁCENIA

Z zakresu wiedzy student:

PEK_W01 zna konstrukcję całki Riemanna-Stieltjesa i jej własności, zna pojęcie całki

niewłaściwej i jej własności

PEK_W02 ma podstawową wiedzę z teorii szeregów liczbowych i funkcyjnych, zna kryteria

zbieżności, zna twierdzenia dotyczące rozwijania funkcji w szeregi potęgowe i

Fouriera

PEK_W03 zna podstawowe pojęcia topologii metrycznej, rozumie znaczenie twierdzenia

Heinego-Borela

PEK_W04 zna podstawy rachunku różniczkowego funkcji wielu zmiennych

Z zakresu umiejętności student:

PEK_U01 potrafi obliczać i interpretować całkę, potrafi stosować kryteria zbieżności dla

całek i szeregów, umie różniczkować pod znakiem całki

PEK_U02 potrafi rozwijać funkcje w szeregi potęgowe i Fouriera, umie wykorzystywać

otrzymane rozwinięcia do obliczeń przybliżonych

PEK_U03 potrafi formułować podstawowe pojęcia analizy matematycznej w języku

topologii, umie wskazywać zbiory zwarte i spójne w różnych przestrzeniach

metrycznych

PEK_U04 potrafi obliczać pochodne cząstkowe, kierunkowe, gradient funkcji wielu

zmiennych i interpretować otrzymane wielkości

Z zakresu kompetencji społecznych student:

PEK_K01 potrafi korzystać z literatury naukowej, w tym docierać do materiałów źródłowych

oraz dokonywać ich przeglądu

PEK_K02 rozumie konieczność systematycznej i samodzielnej pracy nad opanowaniem

materiału kursu

TREŚCI PROGRAMOWE

Forma zajęć - wykłady Liczba godzin

Wy1

Całka Riemanna-Stieltjesa: sumy aproksymacyjne, całki dolna i górna,

własności całki Riemanna-Stieltjesa, zbiór miary zero, kryteria

całkowalności.

8

Wy2

Szeregi liczbowe: zbieżność szeregu, własności szeregów zbieżnych,

warunek Cauchy’ego, wybrane kryteria zbieżności (porównawcze,

d’Alemberta, Cauchy’ego, Cauchy’ego o zagęszczaniu, Dirichleta),

zbieżność bezwzględna i warunkowa, informacja o twierdzeniu

Riemanna, iloczyn Cauchy’ego szeregów i jego własności, iloczyny

nieskończone.

10

Wy3

Ciągi i szeregi funkcyjne: zbieżność punktowa i jednostajna, kryterium

Weierstrassa, ciągłość i różniczkowalność granicy ciągu i szeregu

funkcyjnego, różniczkowanie i całkowanie szeregu wyraz za wyrazem,

szeregi potęgowe, promień zbieżności i twierdzenia Hadamarda,

rozwijanie funkcji w szeregi potęgowe, przykład funkcji ciągłej

8

 3

nigdzie nieróżniczkowalnej, aproksymacja funkcji ciągłych

wielomianami

Wy4

Całki niewłaściwe i całki z parametrem: zbieżność całek

niewłaściwych, podstawowe kryteria, kryterium całkowe zbieżności

szeregu, obliczenie pewnych całek niewłaściwych (w tym Poissona i

Dirichleta), ciągłość i różniczkowalność całek z parametrem,

jednostajna zbieżność całek z parametrem, funkcja Gamma Eulera i

jej własności.

8

Wy5

Elementy topologii metrycznej: metryka i przestrzeń metryczna, kule

w metryce, zbiory otwarte, zbiory domknięte, zbieżność ciągów,

zupełność, spójność. Tw. Heinego-Borela, zbiory zwarte, funkcje

ciągłe określone na przestrzeni metrycznej, ciągłość funkcji a

zwartość, zupełność i spójność.

8

Wy6

Szeregi Fouriera: współczynniki Fouriera, przykłady rozwinięć funkcji

w szereg Fouriera, wzór Parsevala (dowód dla funkcji ciągłych),

kryteria zbieżności punktowej Lipschitza i Dirichleta (bez dowodu),

zastosowanie szeregów Fouriera do zagadnienia drgającej struny i

przepływu ciepła w pręcie jednowymiarowym.

9

Wy7

Rachunek różniczkowy funkcji wielu zmiennych: poziomice funkcji,

pochodne cząstkowe i ich własności, pochodne cząstkowe wyższych

rzędów, równość pochodnych mieszanych, różniczkowanie funkcji

złożonych, gradient, pochodne kierunkowe.

9

 Suma godzin 60

Forma zajęć - ćwiczenia Liczba godzin

Ćw1
Konstrukcja całki Riemanna-Stieltjesa: obliczanie sum dolnych i

górnych, identyfikacja zbiorów miary zero, stosowanie kryteriów

całkowalności.

6

Ćw2 Obliczanie sumy szeregów liczbowych. Badanie zbieżności

warunkowej i bezwarunkowej szeregów liczbowych. Stosowanie

kryteriów poznanych na wykładzie. Badanie zbieżności iloczynów

nieskończonych.

8

Ćw3 Badanie zbieżności punktowej i jednostajnej szeregów funkcyjnych.

Całkowanie i różniczkowanie szeregów funkcyjnych. Rozwijanie

funkcji w szeregi potęgowe i określanie zbioru zbieżności.

Stosowanie rozwinięć do obliczeń przybliżonych.

6

Ćw4 Badanie zbieżności całek niewłaściwych. Analiza całek z

parametrem. Podstawowe własności funkcji Gamma.
6

Ćw5 Sprawdzanie czy dana funkcja jest metryką- przykłady przestrzeni

metrycznych. Badanie otwartości, domkniętości, spójności i

zwartości zbiorów. Przykłady zastosowania tw. Heinego-Borela.

6

Ćw6 Rozwijanie funkcji w szereg Fouriera i badanie zbieżności

otrzymanych rozwinięć. Stosowanie kryteriów zbieżności poznanych

na wykładzie. Przykłady zastosowań analizy Fouriera (np.

zagadnienie drgającej struny).

7

Ćw7 Obliczanie pochodnych cząstkowych. Sprawdzanie istnienia pełnej

pochodnej funkcji wielu zmiennych i jej obliczanie. Obliczanie

pochodnych kierunkowych i gradientu.

6

 4

 Suma godzin 45

 STOSOWANE NARZĘDZIA DYDAKTYCZNE

1. Wykład problemowy – metoda tradycyjna

2. Ćwiczenia problemowe i rachunkowe – metoda tradycyjna

3. Konsultacje

4. Praca własna studenta-przygotowanie do ćwiczeń

OCENA OSIĄGNIĘCIA PRZEDMIOTOWYCH EFEKTÓW KSZTAŁCENIA

Oceny (F – formująca

(w trakcie semestru), P

– podsumowująca (na

koniec semestru)

Numer efektu

kształcenia

Sposób oceny osiągnięcia efektu kształcenia

F1 PEK_U01,

PEK_U02,

PEK_U03,

PEK_U04,

PEK_K02

odpowiedzi ustne, kartkówki, kolokwia

F2 PEK_W01,

PEK_W02,

PEK_W03,

PEK_W04,

PEK_U01,

PEK_U02,

PEK_U03,

PEK_U04

PEK_K01,

PEK_K02

egzamin

P=0,4*F1+0,6*F2

LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA

LITERATURA PODSTAWOWA:

[1] H. i J. Musielakowie, Analiza matematyczna, t.I i II, Wyd. Naukowe UAM, Poznań

1993.

[2] G. M. Fichtenholz, Rachunek różniczkowy i całkowy, t. I-III, PWN, Warszawa 1995.

[3] W. Rudin, Postawy analizy matematycznej, PWN, Warszawa 1996.

[4] F. Leja, Rachunek różniczkowy i całkowy ze wstępem do równań różniczkowych,

WNT, Warszawa 1977.

[5] K. Kuratowski, Rachunek różniczkowy i całkowy, PWN, Warszawa 1973.

LITERATURA UZUPEŁNIAJĄCA:

[1] Birkholc, Analiza matematyczna, funkcje wielu zmiennych, PWN, Warszawa 2002.

[2] B. P. Demidowicz, Zbiór zadań i ćwiczeń z analizy matematycznej, cz. 1, 2 i 3, Wyd.

Naukowa Książka, Lublin 1992-93 (lub oryginał w języku rosyjskim).

 5

[3] J. Banaś i S. Wędrychowicz, Zbiór zadań z analizy matematycznej, WNT, Warszawa

1996.

[4] S. Lang, Calculus of Several Variables, Springer-Verlag, New-York 1988.

[5] P. Biler, A. Witkowski, Problems in mathematical analysis, CRC, 1990.

OPIEKUN PRZEDMIOTU (IMIĘ, NAZWISKO, ADRES E-MAIL)

prof. dr hab. Zbigniew Olszak (Zbigniew.Olszak@pwr.wroc.pl)

prof. dr hab. Krzysztof Stempak (Krzysztof.Stempak@pwr.wroc.pl)

 dr hab. Tomasz Żak (Tomasz.Zak@pwr.wroc.pl)

MACIERZ POWIĄZANIA EFEKTÓW KSZTAŁCENIA DLA PRZEDMIOTU

ANALIZA MATEMATYCZNA M2

Z EFEKTAMI KSZTAŁCENIA NA KIERUNKU MATEMATYKA

Przedmiotowy

efekt

kształcenia

Odniesienie przedmiotowego efektu do

efektów kształcenia zdefiniowanych dla

kierunku studiów i specjalności (o ile

dotyczy)

Cele

przedmiotu**

Treści

programowe**

Numer narzędzia

dydaktycznego**

PEK_W01

(wiedza)
K1MAT_W01, K1MAT_W02,

K1MAT_W03, K1MAT_W05

C1, C3, C6 Wy1, Wy4 1, 3

PEK_W02 K1MAT_W01, K1MAT_W02,

K1MAT_W03

C2, C6 Wy2, Wy3,

Wy6

1,3,

PEK_W03 K1MAT_W01, K1MAT_W02,

K1MAT_W03

C5, C6 Wy5 1,3

PEK_W04 K1MAT_W01, K1MAT_W02,

K1MAT_W03

C5, C6 Wy7 1, 3

PEK_U01

(umiejętności)
K1MAT_U01, K1MAT_U02,

K1MAT_U05, K1MAT_U13,

K1MAT_U26

C1, C2,

C3,C6

Ćw1, Ćw2,

Ćw3, Ćw4,

Ćw6

2,3,4

PEK_U02 K1MAT_U01, K1MAT_U02

K1MAT_U05,

C2, C6 Ćw3, Ćw6 2,3,4

PEK_U03 K1MAT_U01, K1MAT_U02,

K1MAT_U05, K1MAT_U12

C4, C6 Ćw5 2,3,4

PEK_U04 K1MAT_U01, K1MAT_U02,

K1MAT_U05, K1MAT_U24

C5, C6 Ćw7 2,3,4

PEK_K01
(kompetencje)

K1MAT_K01, K1MAT_K02,

K1MAT_K05, K1MAT_K07

C1, C2, C3,

C4, C5, C6

Wy1-Wy7,

Ćw1-Ćw 7

1, 2, 3, 4

PEK_K02 K1MAT_K01, K1MAT_K05 C1, C2, C3,

C4, C5, C6

Wy1-Wy7,

Ćw1-Ćw 7

1, 2, 3, 4

** - z tabeli powyżej

